IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA,)
)
Plaintiff,) Civil No.: 1:98CV01193 (JLG)
)
v.)
) Filed: June 29, 1998
PRIMESTAR, INC., et al.,)
)
Defendants)
)
)

PLAINTIFF'S NOTICE OF DISMISSAL AS TO GE AMERICOM, INC.

Plaintiff United States of America, pursuant to Rule 41(a)(1) of the Federal Rules of Civil Procedure, hereby dismisses all causes of action in the complaint as to GE Americom, Inc. ("GE Americom") without prejudice. GE Americom has filed neither an answer to the complaint nor a motion for summary judgment as to these claims, and no proceedings or discovery have been undertaken as to these claims.

The government named GE Americom as a defendant to Count One (Clayton Act § 7) and Count Three (Sherman Act § 1) in recognition of the rule concerning the compulsory joinder of a party "that claims an interest relating to the subject of the action and is so situated that the disposition of the action in the person's absence may . . . as a practical matter impair or impede the person's ability to protect that interest." Fed. R. Civ. P. 19(a)(2)(i). As an original signatory to the Asset Acquisition Agreement challenged in this action, defendant GE had such an interest and the government presumed that they would seek to protect that interest by participating in these proceedings. GE Americom has now irreovocably denied any intention of participating in

this action to protect this interest (See Motion Of Defendant GE American Communications, Inc.

To Dismiss The Complaint As To It For Failure To State A Claim, filed June 17, 1998), and GE

Americom's presence in the action is not necessary in order for the Court to afford complete relief

on the claims in the complaint. In filing this motion for voluntary dismissal as to GE, plaintiff

does not concede the validity of any of GE's arguments concerning the legal sufficiency of the

allegations of the complaint.

Respectfully submitted,

FOR PLAINTIFF UNITED STATES:

James R. Wade

D.C. Bar No. 412538

Trial Attorney

Department of Justice

Antitrust Division

Telecommunications Task Force

1401 H Street, N.W., Suite 8000

Washington, D.C. 20530

(202) 514-5621

DATED: June 29, 1998

-2-

CERTIFICATE OF SERVICE

I hereby certify that copies of the foregoing PLAINTIFF'S NOTICE OF DISMISSAL AS TO GE AMERICOM, INC. were served by hand and/or first-class U.S. mail, postage prepaid, this 29th day of June, 1998 upon each of the parties listed below:

Theodore C. Whitehouse WILLKIE FARR & GALLAGHER Three Lafayette Centre 1155 21st Street. N.W., Suite 600 Washington, D.C. 20036-3384 (202) 328-8000 Counsel for PRIMESTAR, Inc.

Robert D. Joffe
CRAVATH, SWAINE & MOORE
Worldwide Plaza
825 Eighth Avenue
New York, New York 10019
(212) 474-1000
and
R. Bruce Beckner
FLEISCHMAN AND WALSH, L.L.P.
1400 Sixteenth Street, NW
Washington, D.C. 20036
Counsel for Time Warner Entertainment
Company, L.P.

Joe Sims
JONES, DAY, REAVIS & POGUE
1450 G Street, N.W.
Washington, D.C. 20005-2088
(202) 879-3939
Counsel for TCI Satellite Entertainment, Inc. and Tele-Communications, Inc.

Ronan P. Harty DAVIS, POLK & WARDWELL 450 Lexington Avenue New York, New York 10017 (212) 450-4905 Counsel for Comcast Corporation

Timothy O'Rourke DOW, LOHNES & ALBERTSON 1200 New Hampshire Avenue, N.W. Suite 800 Washington, D.C. 20036 (202) 776-2716 Counsel for Cox Enterprises, Inc. David J. Saylor (BY HAND)
HOGAN & HARTSON
555 13th Street, N.W.
Washington, D.C. 20004
(202) 637-5600
Counsel for GE American Communications, Inc.

William J. Kolasky WILMER, CUTLER & PICKERING 2445 M Street, N.W. Washington, D.C. 20037-1420 (202) 663-6059 Counsel for MediaOne Group

Daryl A. Libow SULLIVAN & CROMWELL 1701 Pennsylvania Avenue, NW Washington, D.C. 20006-5805 (202) 956-7500 and Yvonne S. Quinn SULLIVAN & CROMWELL 125 Broad Street New York, New York 10004 (212) 558-5736 and Elizabeth S. Ladner SABIN, BERMANT & GOULD, L.L.P. 350 Madison Avenue New York, NY 10017 (212) 692-4400 Counsel for Newhouse Broadcasting Corporation

Lloyd Constantine
CONSTANTINE & PARTNERS
477 Madison Avenue
New York, New York 10022
(212) 350-2700
Counsel for The News Corporation Limited

Carl S. Nadler
JENNER & BLOCK
601 Thirteenth Street, N.W.
Washington, D.C. 20005
(202) 639-6055 (main)
and
Thomas F. O'Neil III
Adam H. Charnes
MCI Communications Corporation
1133 19th Street, N.W.
Washington, DC 20036
(202) 736-6093
Counsel for MCI Communications Corp.

/S/

James R. Wade Counsel for Plaintiff